| 15 RESTRICTIVE MARKINGS 16 RESTRICTIVE MARKINGS 17 | | | | REPORT DOCUM | MENTATION | PAGE | | | |--|--|------------------|---------------------------------------|---------------------------------------|---|--------------------|----------------|-----------| | 3 Distribution / Analyshity of Report Approved for public release; distribution is unlimited A PERFORMING ORGANIZATION REPORT NUMBER(S) S. MONITORING ORGANIZATION REPORT NUMBER(S) S. MONITORING ORGANIZATION REPORT NUMBER(S) NRI 87–38 | 1a. REPORT SE | CURITY CLASS | IFICATION | | 16. RESTRICTIVE | MARKINGS | | | | A PERFORMING ORGANIZATION REPORT NUMBER(S) A PERFORMING ORGANIZATION REPORT NUMBER(S) A PERFORMING ORGANIZATION REPORT NUMBER(S) S. MANE OF PERFORMING ORGANIZATION (If applicable) S. MONTORING ORGANIZATION REPORT NUMBER(S) NIMER 187–38 S. MANE OF PERFORMING ORGANIZATION (If applicable) INSTITUTE 6C. ADDRESS (Gry, State, and ZP/Code) BETHESDA, MARYLAND 20814–5055 8. NAME OF FUNDING SPONSORING (If applicable) RESEARCH 6 DEVELOPMENT COMMAND BETHESDA, MARYLAND 20815–5044 8. OFFICE SYMBOL (If applicable) BETHESDA, MARYLAND 20815–5044 8. OFFICE SYMBOL (If applicable) TITLE (Include Security Classification) THE PURIFICATION OF HUMAN PLASMA DOPAMINE-B-HYDROXYLASE 12. PERSONAL AUTTOR(S) F. J. VON TERSCH and M. C. FALK 13. TYPE OF REPORT FINAL 14. TYPE OF REPORT FINAL 15. TYPE OF REPORT FROM 1985 TO 1987. ADDRESS (Gry, State, and ZP/Code) APPLICATION OF HUMAN PLASMA DOPAMINE-B-HYDROXYLASE 17. COSATI CODES FIELD GROUP SUB-GROUP A DESTREAM (Continue on reverse if necessary and clemnify by block number) A purtification scheme for human plasma dopamine-B-hydroxylase was developed incorporating affinity chromatography on OR A-Sepharose, and Red Sepharose CL-68, ion exchange chromatography and gel filtration. This procedure yielded a purified enzyme preparation with an apparent molecular weight of about 450,000 using gradied enzyme preparation with an apparent molecular weight of about 450,000 using gradied enzyme preparation with an apparent molecular weight of about 450,000 using gradied enzyme preparation with an apparent molecular weight of about 450,000 using gradied enzyme preparation with an apparent molecular weight of about 450,000 using gradied enzyme preparation with an apparent molecular weight of about 450,000 using gradied enzyme preparation with an apparent molecular weight of about 450,000 using gradied enzyme preparation with an apparent molecular weight of about 450,000 using gradied enzyme preparation with an apparent molecular weight of about 450,000 using gradied enzyme prepar | UNCLASS | IFIED | | | | | | | | A PERFORMING ORGANIZATION REPORT NUMBER(S) S. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | 3 DISTRIBUTION/AVAILASILITY OF REPORT | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) 5. MANNE OF PERFORMING ORGANIZATION NAVAL MEDICAL RESEARCH (If applicable) 6. ADDRESS (City, State, and IP Code) BETHESDA, MARYLAND 20814-5055 8. NAME OF FUNDING SPONSORING ORGANIZATION NAVAL MEDICAL RESEARCH & DEVELOPMENT COMMAND 8. ADDRESS (City, State, and IP Code) BETHESDA, MARYLAND 20815-5044 8. ADDRESS (City, State, and IP Code) BETHESDA, MARYLAND 20815-5044 8. ADDRESS (City, State, and IP Code) BETHESDA, MARYLAND 20815-5044 8. ADDRESS (City, State, and IP Code) BETHESDA, MARYLAND 20815-5044 8. ADDRESS (City, State, and IP Code) BETHESDA, MARYLAND 20815-5044 10. SOURCE OF FUNDING NUMBERS REGGRAM REMEMY NO | DECLASSICATION (DOWNERADING SCHEDULE | | | | Approved for public release; | | | | | Sa. NAME OF PERFORMING ORGANIZATION NAVAL MEDICAL RESEARCH (If applicable) 1. NAVAL MEDICAL COMMAND 2. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER 1. NOW THE PROGRAM PROCECT TASK MONO 1. NAVAL MEDICAL COMMAND NAV | 26. DECLASSIFICATION / DOWNGRADING SCHEDULE | | | | distribution is unlimited | | | | | Sa. NAME OF PERFORMING ORGANIZATION NAVAL MEDICAL RESEARCH INSTITUTE | 4. PERFORMIN | IG ORGANIZAT | ION REPORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION RE | PORT NUMBER | S) | | NAVAL MEDICAL RESEARCH (If applicable) NAVAL MEDICAL COMMAND 6. ADDRESS (Gry, State, and ZIP Code) BETHESDA, MARYLAND 20814-5055 8. NAME OF FUNDING (SPONSORING ORGANIZATION NAVAL MEDICAL RESEARCH & DEVELOPMENT COMMAND 8. NAME OF FUNDING (SPONSORING ORGANIZATION NAVAL MEDICAL RESEARCH & DEVELOPMENT COMMAND 8. NAME OF FUNDING (SPONSORING ORGANIZATION NAVAL MEDICAL RESEARCH & DEVELOPMENT COMMAND 8. ADDRESS (Gry, State, and ZIP Code) 8. NAME OF FUNDING (NUMBER SPROSERS) 8. NAME OF FUNDING (NUMBER SPROSERS) 8. ADDRESS (Gry, State, and ZIP Code) 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER 10. SOURCE OF FUNDING NUMBERS 11. WORK UNIT NOW (ACCESSION NO. NO. NO. NO. NO. NO. NO. NO. NO. N | | | | | NMR I | 87–38 | | | | INSTITUTE 6. ADDRESS (CITY, State, and ZIP Code) BETHESDA, MARYLAND 20814-5055 8a. NAME OF FUNDING/SPONSORING ORGANIZATION NUMBER OF FUNDING VALUE (If applicable) 8b. OFFICE SYMBOL (If applicable) 8c. ADDRESS (CITY, State, and ZIP Code) 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER 10 SOURCE OF FUNDING NUMBERS | | | - | | 7a. NAME OF MO | ONITORING ORGAN | NIZATION | | | SE. ADDRESS (CIP, State, and ZIP Code) BETHESDA, MARYLAND 20814-5055 BA. NAME OF FUNDING/SPONSORING ORGANIZATION NAVAL MEDICAL RESEARCH & DEVELOPMENT COMMAND BC. ADDRESS (CIP, State, and ZIP Code) | | | ESEARCH | (іт арріісаріе) | | | | | | BETHESDA, MARYLAND 20814-5055 8a. NAME OF FUNDING/SPONSORING ORGANIZATION NAVAL MEDICAL RESEARCH & DEVELOPMENT COMMAND 8c. ADDRESS (City, State, and ZiP Code) BETHESDA, MARYLAND 20815-5044 BETHESDA, MARYLAND 20815-5044 10. SOURCE OF FUNDING NUMBERS PROGRAM PROJECT TASK WORK UNIT ACCESSION NO. 53706N MO. 95 004 DN246556 11. TITLE (Include Security Classification) THE PURIFICATION OF HUMAN PLASMA DOPAMINE-B-HYDROXYLASE 12. PERSONAL AUTRORS) F. J. VON TERSCH and M. C. FALK 13a. TYPE OF REPORT 15b. TIME COVERED FROM 1985 TO 1987 August 1987 16. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Character of the purified enzyme hyman pheochromocytoma sympathetic nerve activity no replacephrine thermogenesis 19. ABSTRACT (Continue on reverse if necessary and dentify by block number) A purification scheme for human plasma dopamine-B-hydroxylase was developed incorporating affinity chromatography on CON A-Sephanose, and Red Sepharose CL-6B, ion exchange chromatography and gel filtration. This procedure yielded a purified enzyme preparation with an apparent molecular weight of about 450,000 using gradient gel electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT CLONGLOSSIFEDIMENIUMIZEO SAME AS RPT DITIC USERS 21. ABSTRACT SECURITY CLASSIFICATION 22. DAME OF REPORTS IEDIMENIUMIZEO SAME AS RPT DITIC USERS 22. DISTRIBUTION/AVAILABILITY OF ABSTRACT CLONGLOSSIFEDIMENIUMIZEO SAME AS RPT DITIC USERS 22. DISTRIBUTION/AVAILABILITY OF ABSTRACT CLONGLOSSIFEDIMENIUMIZEO SAME AS RPT DITIC USERS 22. DEFERENCE SYMBOL | | | | <u> </u> | | | | | | BETHESDA, MARYLAND 20814-5055 Ba NAME OF FUNDING/SPONSORING ORGANIZATION NAVAL MEDICAL RESEARCH & DEVELOPMENT COMMAND BC. ADDRESS (Cry. State. and ZIP Code) BETHESDA, MARYLAND 20815-5044 BEDHESDA, MARYLAND 20815-5044 BETHESDA, MARYLAND 20815-5044 BETHESDA, MARYLAND 20815-5044 BETHESDA, MARYLAND 20815-5044 BETHESDA, MARYLAND 20815-5044 BEDHESDA, MARYLAND 20815-5044 BEDHESDA, MARYLAND 20815-5044 BEDHESDA, MARYLAND 20815-5044 BEDHESDA, MARYLAND 20815-5044 BEDHESDA, MARYLAND 20815-504 BEDHESDA, MARYLAND 20815-504 BO SOURCE OF PUNDING NUMBER BO SOURCE OF NUMBER BO SOURCE OF NUMBER BO SOURCE OF NUMBER BETHESDA, MORCHAND PROJECT TA | 6c. ADDRESS (| City, State, and | d ZIP Code) | | | |
| | | 88. NAME OF FUNDING SPONSORING ORGANIZATION NAVAL MEDICAL RESEARCH & DEVELOPMENT COMMAND 80. ADDRESS (City, State, and Zify Code) BETHESDA, MARYLAND 20815-5044 81. OSURCE OF FUNDING NUMBERS PROGRAM. PROJECT TASK WORK UNIT ACCESSION NO. 63706N M0095 U04 DIX246536 11. THILE (Include Security Classification) THE PURIFFICATION OF HUMAN PLASMA DOPAMINE—B—HYDROXYLASE 12. PERSONAL AUTRORS) F. J. VON TERSCH and M. C. FALK 13a. TYPE OF REPORT 13b. TIME COVERED FROM 1985 TO 1987 August 1987 138 16. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Chromatography purified enzyme hyman pheochromocytoma sympathetic nerve activity no replace phrine thermogenesis 19. ABSTRACT (Continue on reverse if necessary and identify by block number) A purification scheme for human plasma dopamine—B—hydroxylase was developed incorporating affinity chromatography on CON A—Sepharose, and Red Sepharose CL—6B, ion exchange chromatography and gel filtration. This procedure yielded a purified enzyme preparation with an apparent molecular weight of about 450,000 using gradient gel electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT ABSTRA | D.P.MILLO | | 0001/ 50/ | | | | | | | RESEARCH & DEVELOPMENT COMMAND 8c. ADDRESS (City, State, and ZiP Code) BETHESDA, MARYLAND 20815-5044 10. SOURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. 63706N PROJECT TASK NO. ACCESSION NO. 63706N M0095 10. M0095 10. M0095 10. M0095 10. MORK UNIT ACCESSION NO. MO95 MO95 10. MORK UNIT ACCESSION NO. MO95 10. MORK UNIT ACCESSION NO. MO95 10. MORK UNIT ACCESSION NO. MO95 10. MORK UNIT ACCESSION NO. MO95 10. MORK UNIT ACCESSION NO. MORK UNIT ACCESSION NO. MORK UNIT ACCESSION NO. MO95 11. MORK UNIT ACCESSION NO. MO95 11. MORK UNIT ACCESSION NO. MORK UNIT ACCESSION NO. MORK UNIT ACCESSION NO. MORK UNIT ACCESSION NO. MORK UNIT ACCESSION NO. M | BETHES | DA, MAKYI | LAND 20814-50: | 55 | WASHINGTO | on, DC 203/2 | 2-5120 | | | ORGANIZATION NAVAL MEDICAL RESEARCH & DEVELOPMENT COMMAND 8c. ADDRESS (City, State, and ZiP Code) BETHESDA, MARYLAND 20815-5044 10. SOURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. 63706N 11. TITLE (Include Security Classification) THE PURIFICATION OF HUMAN PLASMA DOPAMINE-B-HYDROXYLASE 12. PERSONAL AUTRORS) F. J. VON TERSCH and M. C. FALK 13a. TYPE OF REPORT FIRAL 13b. TIME COVERED FROM 1985 FO. 1987 14. DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT 38 16 SUPPLEMENTARY NOTATION 17 COSATI CODES FIELD GROUP SUB-GROUP Chromatography Purified enzyme hyman pheochromocytoma sympathetic nerve activity norepinephrine 19 ABSTRACT (Continue on reverse if necessary and identify by block number) A purification scheme for human plasma dopamine-B-hydroxylase was developed incorporating, affinity chromatography on CON A-Sepharose, and Red Sepharose CL-6B, ion exchange chromatography and gel filtration. This procedure yielded a purified enzyme preparation with an apparent molecular weight of about 450,000 using gradient gel electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT CUNCLASSIFIED/UNIUMINED 220 DISTRIBUTION/AVAILABILITY OF ABSTRACT CUNCLASSIFIED/UNIUMINED 230 NAME OF REPONSIBLE INDIVIDUAL 241 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED/UNIUMINED 252 NAME OF REPONSIBLE INDIVIDUAL 253 NAME OF REPONSIBLE INDIVIDUAL 254 NAME OF REPONSIBLE INDIVIDUAL 255 NAME OF REPONSIBLE INDIVIDUAL | | | | | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | BETHESDA, MARYLAND 20815-5044 MAROLE TASK MORE AND | ORGANIZA | TION NAVAL | MEDICAL | (If applicable) | | | | | | BETHESDA, MARYLAND 20815-5044 PROGRAM PROJECT NO. NO. NO. ACCESSION NO. ACCESSION NO. NO. M0095 N0095 NO. M0095 NO. N0095 NO. N0095 NO. N0095 NO. N0095 NO. N0095 NO. N0095 | RESEARCH | & DEVELO | PMENT COMMAND | | | | | | | BETHESDA, MARYLAND 20815-5044 ELEMENT NO. NO. NO. ACCESSION NO. | | | | | 10. SOURCE OF F | UNDING NUMBERS | 5 | | | THE PURIFICATION OF HUMAN PLASMA DOPAMINE—B—HYDROXYLASE 12. PERSONAL AUTHOR(S) F. J. VON TERSCH and M. C. FALK 13a. TYPE OF REPORT Final 13b. TIME COVERED FROM 1985 TO 1987 August 1987 15. PAGE COUNT 38 16. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Chromatography purified enzyme hyman pheochromocytoma sympathetic nerve activity norepinephrine thermogenesis 19. ABSTRACT (Continue on reverse if necessary and identify by block number) A purification scheme for human plasma dopamine—B—hydroxylase was developed incorporating affinity chromatography on CON A—Sepharose, and Red Sepharose CL—6B, ion exchange chromatography and gel filtration. This procedure yielded a purified enzyme preparation with an apparent molecular weight of about 450,000 using gradient gel electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT CUNCLASSIFIED/UN | BETHESDA | . MARYI.ANI | D 20815-5044 | | | | | | | THE PURIFICATION OF HUMAN PLASMA DOPAMINE—B—HYDROXYLASE 12. PERSONAL AUTHOR(S) F. J. VON TERSCH and M. C. FALK 13a. TYPE OF REPORT Final 13b. TIME COVERED FROM 1985 TO 1987 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 38 16. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Chromatography purified enzyme hyman pheochromocytoma sympathetic nerve activity norepinephrine thermogenesis 19. ABSTRACT (Continue on reverse if necessary and identify by block number) A purification scheme for human plasma dopamine—B—hydroxylase was developed incorporating affinity chromatography on CON A—Sepharose, and Red Sepharose CL—6B, ion exchange chromatography and gel filtration. This procedure yielded a purified enzyme preparation with an apparent molecular weight of about 450,000 using gradient gel electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT DIIC USERS CUNCLASSIFIED 21. MAME OF RESPONSIBLE INDIVIDUAL 22. NAME OF RESPONSIBLE INDIVIDUAL 22. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | 22-12-20-1, 12-11-12-12-12-13-13-13-13-13-13-13-13-13-13-13-13-13- | | | 63706N | м0095 | 004 | DN246556 | | | 12. PERSONAL AUTROR(S) F. J. VON TERSCH and M. C. FALK 13a. TYPE OF REPORT Final 13b. TIME COVERED FROM 1985 10 1987 14. DATE OF REPORT (Vear. Month, Day) 15. PAGE COUNT August 1987 16. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Chromatography purified enzyme hyman pheochromocytoma sympathetic nerve activity norepinephrine 19. ABSTRACT (Continue on reverse if necessary and identify by block number) A purification scheme for human plasma dopamine-B-hydroxylase was developed incorporating affinity chromatography on CON A-Sepharose, and Red Sepharose CL-6B, ion exchange chromatography and gel filtration. This procedure yielded a purified enzyme preparation with an apparent molecular weight of about 450,000 using gradient gel electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. | 11. TITLE (Incl. | ude Security C | lassification) | · · · · · · · · · · · · · · · · · · · | | | <u> </u> | | | F. J. VON TERSCH and M. C. FALK 13a. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 38 16. SUPPLEMENTARY NOTATION 17 | THE PU | RIFICATIO | N OF HUMAN PLA | ASMA DOPAMINE-B- | HYDROXYLASE | | | | | 13a. TYPE OF REPORT Final 13b. TIME COVERED FROM 1985 TO 1987 14. DATE OF REPORT (Year, Month, Day) August 1987 15. PAGE COUNT 38 16. SUPPLEMENTARY NOTATION 17. COSATI CODES FIELD GROUP Chromatography purified enzyme hyman pheochromocytoma sympathetic nerve activity norepinephrine thermogenesis 19. ABSTRACT (Continue on reverse if necessary and identify by block number) A purification scheme for human plasma dopamine-B-hydroxylase was developed incorporating affinity chromatography on CON A-Sepharose, and Red Sepharose CL-6B, ion exchange chromatography and gel filtration. This procedure yielded a purified enzyme preparation with an apparent molecular weight of about 450,000 using gradient gel electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT
CUNCLASSIFIED/UN | 12. PERSONAL | AUTHOR(S) | PSCH and M C | FATV | | | | | | Final FROM 1985 TO 1987 August 1987 38 16 SUPPLEMENTARY NOTATION 17 COSATI CODES 18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Chromatography purified enzyme hyman pheochromocytoma sympathetic nerve activity norepinephrine thermogenesis 19 ABSTRACT (Continue on reverse if necessary and identify by block number) A purification scheme for human plasma dopamine-B-hydroxylase was developed incorporating affinity chromatography on CON A-Sepharose, and Red Sepharose CL-6B, ion exchange chromatography and gel filtration. This procedure yielded a purified enzyme preparation with an apparent molecular weight of about 450,000 using gradient gel electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT DIC USERS UNCLASSIFIED 21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22 NAME OF RESPONSIBLE INDIVIDUAL 220 TELEPHONE (Include Area Code) 22c OFFICE SYMBOL | | | | | | | | | | 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) FIELD GROUP SUB-GROUP SUB-GROUP SUB-GROUP Hyman pheochromocytoma sympathetic nerve activity norepinephrine thermogenesis 19. ABSTRACT (Continue on reverse if necessary and identify by block number) A purification scheme for human plasma dopamine-B-hydroxylase was developed incorporating affinity chromatography on CON A-Sepharose, and Red Sepharose CL-6B, ion exchange chromatography and gel filtration. This procedure yielded a purified enzyme preparation with an apparent molecular weight of about 450,000 using gradient gel electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT © UNCLASSIFIED 121. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 122. NAME OF RESPONSIBLE INDIVIDUAL 225. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | REPORT | | | | | | COUNT | | Chromatography purified enzyme hyman pheochromocytoma sympathetic nerve activity norepinephrine thermogenesis 19 ABSTRACT (Continue on reverse if necessary and identify by block number) A purification scheme for human plasma dopamine-B-hydroxylase was developed incorporating affinity chromatography on CON A-Sepharose, and Red Sepharose CL-6B, ion exchange chromatography and gel filtration. This procedure yielded a purified enzyme preparation with an apparent molecular weight of about 450,000 using gradient gel electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT SCURITY CLASSIFICATION UNCLASSIFIED SAME AS RPT DIC USERS 21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 220 NAME OF RESPONSIBLE INDIVIDUAL 220 TELEPHONE (include Area Code) 22c OFFICE SYMBOL | 16 SUPPLEME | NTARY NOTAT | TION | | | | | | | Chromatography purified enzyme hyman pheochromocytoma sympathetic nerve activity norepinephrine thermogenesis 19 ABSTRACT (Continue on reverse if necessary and identify by block number) A purification scheme for human plasma dopamine-B-hydroxylase was developed incorporating affinity chromatography on CON A-Sepharose, and Red Sepharose CL-6B, ion exchange chromatography and gel filtration. This procedure yielded a purified enzyme preparation with an apparent molecular weight of about 450,000 using gradient gel electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT SCURITY CLASSIFICATION UNCLASSIFIED SAME AS RPT DIC USERS 21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 220 NAME OF RESPONSIBLE INDIVIDUAL 220 TELEPHONE (include Area Code) 22c OFFICE SYMBOL | | | | | | | | | | Chromatography purified enzyme hyman pheochromocytoma sympathetic nerve activity norepinephrine thermogenesis 19 ABSTRACT (Continue on reverse if necessary and identify by block number) A purification scheme for human plasma dopamine-B-hydroxylase was developed incorporating affinity chromatography on CON A-Sepharose, and Red Sepharose CL-6B, ion exchange chromatography and gel filtration. This procedure yielded a purified enzyme preparation with an apparent molecular weight of about 450,000 using gradient gel electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT SCURITY CLASSIFICATION UNCLASSIFIED SAME AS RPT DIC USERS 21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 220 NAME OF RESPONSIBLE INDIVIDUAL 220 TELEPHONE (include Area Code) 22c OFFICE SYMBOL | | | | | | | | | | hyman pheochromocytoma sympathetic nerve activity norepinephrine thermogenesis 19. ABSTRACT (Continue on reverse if necessary and identify by block number) A purification scheme for human plasma dopamine—B—hydroxylase was developed incorporating affinity chromatography on CON A—Sepharose, and Red Sepharose CL—6B, ion exchange chromatography and gel filtration. This procedure yielded a purified enzyme preparation with an apparent molecular weight of about 450,000 using gradient gel electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT ©UNCLASSIFIED 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22. NAME OF RESPONSIBLE INDIVIDUAL 22. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | · · · · · · · · · · · · · · · · · · · | | | | | k number) | | norepinephrine thermogenesis 19. ABSTRACT (Continue on reverse if necessary and identify by block number) A purification scheme for human plasma dopamine—B—hydroxylase was developed incorporating affinity chromatography on CON A—Sepharose, and Red Sepharose CL—6B, ion exchange chromatography and gel filtration. This procedure yielded a purified enzyme preparation with an apparent molecular weight of about 450,000 using gradient gel electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. 20. Distribution/AVAILABILITY OF ABSTRACT © UNCLASSIFIED/UNLIMITED SAME AS RPT DIIC USERS 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22. NAME OF RESPONSIBLE INDIVIDUAL | FIELD | GROUP | 208-GROUP | , | | | | ivitu | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) A purification scheme for human plasma dopamine-B-hydroxylase was developed incorporating affinity chromatography on CON A-Sepharose, and Red Sepharose CL-6B, ion exchange chromatography and gel filtration. This procedure yielded a purified enzyme preparation with an apparent molecular weight of about 450,000 using gradient gel electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT **Clusification** **Clusification** **Clusification** **UNCLASSIFIED** 22. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED** 22. OFFICE SYM80L | | | <u> </u> | | | | | IVILY | | A purification scheme for human plasma dopamine-B-hydroxylase was developed incorporating affinity chromatography on CON A-Sepharose, and Red Sepharose CL-6B, ion exchange chromatography and gel filtration. This procedure yielded a purified enzyme preparation with an apparent molecular weight of about 450,000 using gradient gel electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT Sunclassified/unclimited same as RPT did users 21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22 NAME OF RESPONSIBLE INDIVIDUAL 22 TELEPHONE (Include Area Code) 22c OFFICE SYM8OL | 19 ARSTRACT | (Continue on | severse if necessary | | | thermogenesi | | | | incorporating affinity chromatography on CON A-Sepharose, and Red Sepharose CL-6B, ion exchange chromatography and gel filtration. This procedure yielded a purified enzyme preparation with an apparent molecular weight of about 450,000 using gradient gel electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. 20 Distribution/Availability Of Abstract 21 Abstract Security Classification UNCLASSIFIED
UNCLASSIFIED UNCLASSIFIED 2226 NAME OF RESPONSIBLE INDIVIDUAL 2226 TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | | | | roxvlase was | developed | | | exchange chromatography and gel filtration. This procedure yielded a purified enzyme preparation with an apparent molecular weight of about 450,000 using gradient gel electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. 20 Distribution/Availability Of Abstract 21 Abstract Security Classification UNCLASSIFIED 22 NAME OF RESPONSIBLE INDIVIDUAL 22 TELEPHONE (Include Area Code) 22c. Office SYMBOL | | | | | | | | | | preparation with an apparent molecular weight of about 450,000 using gradient gel electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT SUNCLASSIFIED/UNCLASSIFIED 21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22 NAME OF RESPONSIBLE INDIVIDUAL 22 TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | | | | | | | | electrophoresis. The specific activity of the purified enzyme was 7.8 IU/mg of protein and represented a more than 11,000 fold purification from the crude plasma fraction. 20 Distribution/Availability Of Abstract Sunclassified/unulimited Same as RPT DTIC USERS 21 Abstract Security Classification UNCLASSIFIED 22a NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | - | | | • | • | • | | | 20 DISTRIBUTION / AVAILABILITY OF ABSTRACT \$\begin{align*} 21 ABSTRACT SECURITY CLASSIFICATION \\ \begin{align*} 22 UNCLASSIFIED \\ 22 NAME OF RESPONSIBLE INDIVIDUAL \\ 22 TELEPHONE (Include Area Code) \ 22c. OFFICE SYMBOL | electrop | horesis. | The specific | activity of the | purified en | zyme was 7.8 | B IU/mg of | protein | | UNCLASSIFIED/UNLIMITED ☐ SAME AS RPT ☐ DTIC USERS ☐ UNCLASSIFIED 22a NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | and repr | esented a | more than 11, | ,000 fold purifi | cation from | the crude pl | lasma fract | ion. | | UNCLASSIFIED/UNLIMITED ☐ SAME AS RPT ☐ DTIC USERS ☐ UNCLASSIFIED 22a NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | | | | | | | | UNCLASSIFIED/UNLIMITED ☐ SAME AS RPT ☐ DTIC USERS ☐ UNCLASSIFIED 22a NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | | | | | | | | UNCLASSIFIED/UNLIMITED ☐ SAME AS RPT ☐ DTIC USERS ☐ UNCLASSIFIED 22a NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | | | | | | | | UNCLASSIFIED/UNLIMITED ☐ SAME AS RPT ☐ DTIC USERS ☐ UNCLASSIFIED 22a NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | | | | | | | | UNCLASSIFIED/UNLIMITED ☐ SAME AS RPT ☐ DTIC USERS ☐ UNCLASSIFIED 22a NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | | | | | | | | UNCLASSIFIED/UNLIMITED ☐ SAME AS RPT ☐ DTIC USERS ☐ UNCLASSIFIED 22a NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | | | | | | | | UNCLASSIFIED/UNLIMITED ☐ SAME AS RPT ☐ DTIC USERS ☐ UNCLASSIFIED 22a NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | | | | | | | | UNCLASSIFIED/UNLIMITED ☐ SAME AS RPT ☐ DTIC USERS ☐ UNCLASSIFIED 22a NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | 20 DISTRIBUT | ION / AVAIL ARI | LITY OF ARSTRACT | | 21 ARSTRACT SEC | CURITY OF ASSISTED | TION | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | | PT DTIC USERS | | | | | | | | | | | | | 22c. OFFICE SY | MBOL | | | | | | r | | | | N/NMRI | ## THE PURIFICATION OF HUMAN PLASMA ## DOPAMINE-B-HYDROXYLASE F. J. Von Tersch and M. C. Falk Approved for public release; distribution is unlimited Naval Medical Research and Development Command Bethesda, Maryland 20814-5044 Department of the Navy Naval Medical Command Washington, D.C. 20372-5210 #### **NOTICES** The opinions and assertions contained herein are the private ones of the writer and are not to be construed as official or reflecting the views of the naval service at large. When U.S. Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Please do not request copies of this report from the Naval Medical Research Institute. Additional copies may be purchased from: National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Federal Government agencies and their contractors registered with the Defense Technical Information Center should direct requests for copies of this report to: Defense Technical Information Center Cameron Station Alexandria, Virginia 22304-6145 # TECHNICAL REVIEW AND APPROVAL NMRI 87-38 The experiments reported herein were conducted according to the principles set forth in the current edition of the "Guide for the Care and Use of Laboratory Animals," Institute of Laboratory Animal Resources, National Research Council. This technical report has been reviewed by the NMRI scientific and public affairs staff and is approved for publication. It is releasable to the National Technical Information Service where it will be available to the general public, including foreign nations. Commanding Officer Naval Medical Research Institute #### **ACKNOWLEDGEMENT** This research was completed under Naval Medical Research and Development Command Work Unit 63706N M0095.004.1008. The opinions and assertions contained herein are the private ones of the authors and are not to be construed as official or reflecting the views of the Navy Department or the Naval Service at large. The authors express their sincere appreciation to HM3 William Smart and HM3 Dolores Smith for their technical assistance, and to Mrs. Eleanor Perucci for her assistance with typing of the manuscript. | Accesion For | | | | | |---------------|-----------------------------------|------|--|--| | OTIC
Unan | CRA&I
TAB
DOUTCHD
IGBTON | 000 | | | | Ry
Dist it |) north | | | | | | Variability C | ndes | | | | Dist | Avan and | 01 | | | | A-1 | | ĺ | | | ### TABLE OF CONTENTS | Introduction | 1 | |--------------------|----| | Materials | 2 | | Methods | 3 | | Analytical Methods | 4 | | Results | 5 | | Discussion | 8 | | References | 9 | | Figure Legend | 11 | #### INTRODUCTION Dopamine—Phydroxylase (E.C. 1.14.17.1) (DBH) catalyzes the biosynthesis of norepinephrine from dopamine in the biosynthetic pathway for catecholamines. The enzyme is localized within the synaptic vesicles of the sympathetic nerve terminals, the storage vesicles of adrenal medulia chromettin cells (1), and peripheral and central sympathetic nerve terminals (2). The most frequently used source of the enzyme is the bovine adrenal medulia, but it has been isolated from sheep adrenals (3), rat adrenals (4), human pheochromocytoma (5), and human serum or plasma (6). the release of DBH accompanies the secretion of neurotransmitters by exocytosis from the vesicles of sympathetic nerve terminals and from the storage vesicles of adrenal medulla chromaffin cells (7). Consequently, the enzyme has been considered a potential marker for the study of noradrenergic nerve and chromaffin cell function. There have been many attempts to use serum DBH activity measurements as an index of sympathetic nerve activity or associated adrenergic dysfunction (8). Levels of the enzyme are elevated in patients with pheochromocytoma and decline after removal of the tumor. However, plasma levels vary widely among individuals. The variations may be related more to genetic factors than to sympathetic nerve activity (9). Bovine and human DBH have structural similarities. Both exist in soluble and membrane bound forms (10), and are composed of four major subunits with a total molecular weight of about 300,000. Under various reducing or denaturing conditions species of molecular weights between 130,000 to 160,000 and species between 75,000 to 77,000 are obtained (11, 12, 13). Only the tetrameric form of the bovine enzyme is active while both the tetrameric and a dimeric form of the human enzyme seem to be catalytically active species. There does not seem to be any interconversion of the two forms of the human enzyme (13). There is ample evidence that cold stress can have a profound effect on the ability of troops to adequately wage a military campaign. The recent experiences of the Royal Marines in the Falklands have been documented by the British correspondents, Hastings and Jenkins, in their book "The Battle for the Falklands" (14). They describe how cold co~ +'1 induced problems of exhaustion, diarrhea, and trench foot severely hampered the Marines' mission. There is substantial evidence that norepinephrine (NE) plays an important role in initiating cold induced nonshivering thermogenesis (NST) in rats and other animals after acclimation to cold (15). The levels of the norepinephrine synthesizing enzyme, DBH, in serum may prove useful as an indicator of the degree of cold accilimation in man. Although the plasma levels of DBH activity do not seem to be a useful indication of cold stress, the significance of the active dimeric and tetrameric forms of the human enzyme is not clear nor has the presence of isozymes been tested.
Perhaps the levels of these forms vary with the degree of cold acclimation. This report describes a purification procedure for human plasma DBH as a preliminary step in the development of an analytical tool for studying the various forms of the human enzyme in crude preparations, including plasma. This may serve as the basis for continuing studies on the levels of DBH in cold stress or acclimation and on ways to ameliorate the adverse effects of cold stress. #### EXPERIMENTAL PROCEDURES #### MATERIALS Normal fresh frozen human plasma was obtained from a local blood bank. Dextran sulfate, Red Sepharose CL-6B, and Concanavilin A-Sepharose were purchased from Pharmacia Fine Chemicals. Trisacryl M-DEAE was obtained from LKB and Bio-Gel A-0.5 M, electrophoresis grade acrylamide, N,N-methylenebisacrylamide, SDS and TEMED were obtained from Bio Rad Laboratories. Other chemicals were obtained as reagent grades and used without further purification. #### **METHODS** Plasma fractionation units of fresh frozen human plasma was thawed overnight at 4°C. A 1300 to 1800 ml volume of the pooled plasma was adjusted to pH 7.0 by the addition of 500 ml of 0.08 M sodium phosphate, 2 M NaCl, pH 7.0. All subsequent steps were performed at 4°C. Ten milliliters of 50% (w/v) dextran sulfate in water followed by the addition of 200 ml of 50% (w/v) polyethylene glycol were slowly added over a period of 20-30 minutes with stirring to precipitate plasma lipoproteins, globulins, and fibrinogen. The suspension was stirred for at least 60 minutes or in some cases overnight, and the precipitate collected by centrifugation at 5000xg in a Sorvall GSA rotor for 30 minutes. Glycoprotein Affinity Chromatography: A 5 cm \times 18 cm column of Con A-Sepharose was equilibrated with 20 mM sodium phosphate, 500 mM NaCl, 0.5 mM MnCl₂, 0.5 mM CaCl₂, pH 7.0. The supernatant from the previous step was applied to the column at a flow rate of 30 ml/h and the column was washed with 2 to 3 L of 20 mM sodium phosphate, 500 mM NaCl, pH 7.0 until the absorbance of the effluent at 280 mM was less than 0.1. The bound DBH activity was eluted with a 1500 ml solution of 10% (w/v) α -methyl-D-mannopyranoside in 20 mM sodium phosphate, 500 mM NaCl, pH 7.0 at a flow rate of 60 ml/h. Ion exchange chromatography: The enzyme fractions from the Con A-Sepharose chromatography were pooled, concentrated and diafiltered using an Amicon DC2 with a H2P 10-20 cartridge; 5 mM phosphate, pH 6.5 was used as the replacement buffer. Alternatively, the pooled fractions were concentrated using an Amicon ultrafiltration device with a PM-30 membrane. The preparation was dialyzed against several changes of 5 mM phosphate buffer, pH 6.5 and then applied at 30 ml/h to a 5 cm x 15 cm column of Trisacryl M-DEAE previously equilibrated with 5 mM phosphate buffer, pH 6.5. The column was washed with the above buffer until the absorbance of the effluent measured at 280 nm was less than 0.05. DBH activity was eluted from the column with a 500 ml linear gradient from 0 - 200 mM NaCl in 5 mM phosphate, pH 6.5. Five milliliter fractions were collected at a flow rate of 30 ml/h. Red Sepharose Affinity Chromatography: The active fractions of DBH activity from the Trisacryl M-DEAE column were pooled and applied without dialysis to a 2.5 cm \times 15 cm. Red Sepharose CI-6B column equilibrated with 5 mM phosphate buffer, pH 6.5. The column was washed with the same buffer and DBH was eluted with a 500 ml linear gradient from 0 - 3.0 M NaCl in 5 mM phosphate, pH 6.5. Gel Filtration: The active fractions from Red Sepharose CI-6B were pooled and concentrated to a volume of 6 ml using an Amicon ultrafiltration device with a PM-30 membrane. The sample was applied to a 2.5 cm \times 90 cm Bio-Gel A-0.5 M column equilibrated with 5mM phosphate, pH 6.5 and eluted with this buffer at 15 ml/h. The eluted enzyme was again concentrated and rechromatographed on the column. The pooled enzyme fractions were stored at 4°C in the same buffer. #### ANALYTICAL METHODS Enzyme Assay: Dopamine- β -hydroxylase activity was measured using the method of Nagatsu and Udenfriend (16). The standard reaction mixture (total volume 1.0 ml) contained 200 μ moles sodium acetate, pH 5.0, 10 μ moles sodium fumarate, 10 μ moles freshly prepared ascorbic acid, 50 μ g catalase, 1 μ mole pargyline, 30 μ moles N-ethylmaleimide, 20 μ moles tyramine, and 10-200 μ l of human plasma as enzyme. Reaction mixtures containing no enzyme or enzyme plus 1 μ mole fusaric acid, a potent inhibitor of DBH activity, were run as blanks. The addition of enzyme initiated the reaction. The reaction mixture was exposed to air and incubated at 37°C in a water bath for 60 min with continual shaking. The addition of 0.2 ml of 3 M trichloroacetic acid terminated the reaction and the mixture was centrifuged at 2000 \times g for 10 min. The supernatant fluid was transferred to a small Dowex-50 (H⁺, 200-400 mesh) column prepared using a disposable Pasteur (pet (0.5 cm x 10 cm) and containing 0.20 ml packed volume of resin. The reaction tube and precipitate were washed with 1 ml of water, and the washings transferred to the Dowex column. After two additional 2.0 ml water washes the absorbed amines were eluted with 2.0 ml of 4 M NH $_4$ OH. The octopamine in the eluate was converted to p-hydroxybenzaldehyde by adding 0.20 ml of 2% (w/v) NaiO $_4$ solution. Excess periodate was reduced by adding 0.20 ml of 10% (w/v) Na $_2$ S $_2$ O $_5$ solution. The absorbance was measured against 4 M $\mathrm{NH_4OH}$ at 330 nm in a microcuvet with a 1 cm light path using a Varian DMS 90 spectrophotometer. Various amounts of octopamine were carried through the isolation and oxidation procedure to prepare standard curves. Absorbance was linear with octopamine concentrations from 20-160 mM. Protein was measured using the method of Bradford (17) with bovine serum albumin as a standard. Activities were expressed in international units and specific activities were stated as international units per mg of protein. Polyacrylamide Gel Electrophoresis: Seven percent PAGE in a discontinuous Tris-glycine buffer system were performed according to the method of King and Laemmli (18). Gradient gel electrophoresis on Pharmacia PAA 4/30 gels were run at pH 8.4 using a Tris-boric acid EDTA buffer system according to the method described in the Pharmacia product literature. Protein samples for SDS gel electrophoresis were prepared by heating for 5 min at 95°C in 1% SDS with 1% β -mercaptoethanol. The protein bands were stained with Coomassie Blue R250. #### **RESULTS** Enzyme Purification: Purification of human plasma dopamine- β -hydroxylase through the CON A-Sepharose stage is similar to the method of Frigon and Stone (6). Dextran sulfate precipitated lipoproteins and β -globulins, while polyethylene glycol removed fibrinogen and increased the capacity for chromatography on CON A-Sepharose. The chromatography of DBH on CON A-Sepharose is shown in Figure 1. The enzyme was released in a single peak after washing with a 10% (w/v) α -methyl-D-glycopyranoside solution in 20 mM phosphate, 0.5 M NaCl, pH 7.0. CON A-Sepharose generally afforded more than a 40 fold purification as shown in Table 1. Attempts to reproduce the purification step using Octyl-Sepharose (7) were unsuccessful. When the pooled fractions from the CON A-Sepharose column containing DBH were applied to a 2.6 cm x 25 cm Octyl-Sepharose column that had been equilibrated with 20 mM phosphate, 500 mM NaCl, pH7.0, about half the DBH activity and half the total protein passed through the column, indicating that the column was overloaded. A 0-50% linear gradient of ethylene glycol in the above buffer was used to elute the bound DBH activity but no activity could be recovered. Either the enzyme binds too tightly to this resin, or it is very unstable in the presence of ethylene glycol. Figure 2 shows the chromatography of DBH on Trisacryl M-DEAE. Prior to applying the enzyme to the column it was dialyzed against 5 mM phosphate, pH 6.5. Dialysis afforded an additional benefit since the removal of NaCl caused about half of the non-enzyme protein to precipitate. This protein was removed by centrifugation prior to application of DBH to the Trisacryl M-DEAE column. A previous report (19) described the interaction of bovine DBH with the dyes, Cibacron Blue and Procion Red. Both these dyes covalently coupled to Sepharose CI-68 were tested as possible affinity columns. Blue Sepharose Ci-6B was equilibrated with 20 mM phosphate, pH 7.0 and partially purified human plasma DBH was applied. The enzyme bound to this column and more than 80% of the applied activity could be recovered with a 0-0.5 M NaCl linear gradient in the above buffer but there was no significant increase in the specific activity. Variations of the linear gradient did not increase the specific activity of the recovered DBH activity. Red Sepharose CL-6B was more successful and it was incorporated into the purification scheme for DBH yielding about a 50-fold purification as seen in Table 1. It was not necessary to dialyze the pooled fractions from the Trisacry! M-DEAE column since the low sait (about 80 mM NaCi) did not inhibit the binding of DBH to the Red Sepharose CL-6B. The enzyme bound very tightly to this resin but could be eluted at high concentrations of NaCl ahead of most of the non-enzyme protein as shown in Figure 3. Attempts were made to prepare an affinity column for human DBH using its substrate tyramine. Using the method described in the product literature, Tyramine was coupled to Bio Rad Affi-Gel 10 using 0.1 M NaHCO₃, pH 8.1. This column failed to provide any purification since essentially all the applied protein and most of the applied DBH activity passed through the column and was recovered with no increase in specific activity. Chromatography of the Red Sepharose C1-6B purified enzyme on a Bio-Gel
A-0.5 M column produced the elution profile as shown in Figure 4. The major activity peak corresponded to a molecular weight of about 500K daltons by gel filtration and yielded a major sharp band at 455K daltons and a major diffuse band at 280K daltons on 4-30% gradient gel electrophoresis (Figure 5). Rechromatography of the major activity peak on the Bio-Gel A-0.5 M column (Figure 6) yielded only the sharp band at 455K daltons on gradient gel electrophoresis. Gel filtration chromatography of the Red Sepharose CI-6B fraction always produced a trailing peak of enzyme activity. With many of the preparations a small peak appeared containing DBH activity corresponding to a molecular weight by gel filtration of about 45,000. In all cases described above the Bio-Gel A-0.5 column had been equilibrated with 5 mM phosphate, pH 6.5. In one preparation the column was equilibrated in the same buffer but also containing 100 mM NaCl. None of the smaller molecular weight peaks appeared, but when the major peak of activity was rechromatographed on the same Bio-Gel A-0.5 column (but equilibrated in 5 mM Pi, pH 6.5 without NaCl) a small peak of DBH activity appeared corresponding to a molecular weight of about 45,000. When the 45K molecular weight peak was electrophoresed on a 4-30% gel, again two protein bands appeared, a sharp band at 455K daltons and a diffuse band at 280K daltons. appearance of this 45K lower molecular weight peak containing DBH activity was not consistent and in some cases would not appear with the first chromatography on Bio-Gel A-0.5 but would then appear when the major peak of DBH activity was rechromatographed under identical conditions. In one preparation both the major peak of DBH activity and the 45K molecular weight peak of DBH activity were concentrated and incubated in the presence of SDS and β-mercaptoethanol. After electrophoresis on a 7% SDS - polyacrylamide gel (Figure 7) the protein bands were scanned using a laser densitometer. Both fractions yielded nearly identical electrophoretic patterns. Table 1. Purification of Human Plasma Dopamine-Beta-Hydroxylase | Fraction | Volume | Total
Protein | Total
Activity | Specific
Activity | Recovery | Purification | |--------------------------------------|--------|------------------|-------------------|-----------------------|------------|--------------| | | ŧ. | Бш | חו | 1U/mg | 5 8 | -Fold | | Plasma | 2,000 | 110,000 | 75 | 6.82×10 ⁻⁴ | 100 | | | Dextran Sulfate-
Peg | 2,200 | 101,000 | 69 | 6.83×10 ⁻⁴ | 85 | - | | Con-A-Sepharose | 650 | 1,000 | 34 | 3.40×10^{-2} | 45 | 50 | | Trisacryl M-DEAE | 103 | 236 | 15 | 6.36×10 ⁻² | 20 | 93 | | Red Sepharose
CL-6B | 43 | 2.4 | 7.8 | 3.25 | 01 | 4,760 | | Gel Filtration 1
(all fractions) | 11.9 | . 0.98 | 5.1 | 5.20 | 8.9 | 7,625 | | Gel Filtration 2
(major fraction) | 4.4 | 0.25 | 1.95 | 7.8 | 2.6 | 11,400 | ### **PROTEIN MG/ML** ## PROTEIN MG/ML Figure 5 Table 2. Specific Activity of Human Plasma DBH Preparations | Preparation | Specific Activity (umole/min/mg of protein) | |------------------------------|---| | Ikeno, et. al. (26) | 0.019 | | Frigon, et. al. (29) | 0.22 | | Frigon and Stone (7) | 1.8 | | Miras-Portugal, et. al. (28) | 1.2 | | Von Tersch and Falk | 7.8 | #### **REFERENCES** - 1. Kleaher, J. J Biol Chem, 1957, 226:821. - 2. Stjarne, L., R. H. Roth, and F. Lishyko. <u>Biochem Pharmacol</u>, 1967, 6:1729. - 3. Rush, R. A. and L. B. Geffen. Circ Res, 1972, 31:444. - 4. Grzanna, R. and J. T. Coyle. J Neurochem, 1976, 27:1091. - Stone, R. A., N. Kirshner, J. Reynolds, and T. C. Vanaman. <u>Mol</u> <u>Pharmacol</u>, 1974, <u>10</u>:1009. - 6. Frigon, R. P., and R. A. Stone. <u>J Blol Chem</u>, 1978, 253:6780-6786. - 7. Viveros, O. H., L. Arqueros, and N. Kirshner. <u>Life Sci</u>, 1968, 7:609. - 8. Stone, R. A. West J Med, 1975, 85:211-223. - 9. Kopin, I. J. Ann Int Med, 1976, 85:211-223. - 10. Winkler, H., H. Hortnagi, and A. D. Smith. <u>Biochem J</u>, 1970, 118:303-310. - Craine, E., G. H. Daniels, and S. Kaufman. <u>J Biol Chem</u>, 1973, 248:7838-7844. - 12. Ljones, T., T. Skotland, and T. Flatmask. Eur J Bloch, 1976, 61:525. - 13. Rosenberg, R. C. and W. Lovenberg. Mol Pharmacol, 1977, 13:652-661. - 14. Hastings, M. and S. Jenkins. "The Battle for the Falklands," 1983, W. W. Norton and Co., Inc., NY, p. 420. - 15. Cannon, B., and J. Nederguard. <u>J Therm Biol</u>, 1983, <u>8</u>:85-90. - 16. Nagatsu, T., and S. Udenfriend. <u>Clin Chem</u>, 1972, <u>18</u>:980-983. - 17. Bradford, M. Annal Blochem, 1976, 72:248. - 18. King, J. and U. K. Laemmii. <u>J Moi Biol</u>, 1971, <u>62</u>:465-473. - 19. Skotland, T. Blochem Blophys Acta, 1981, 659:312-325. - 20. Miras-Portugal, M. T., P. Mandel, and D. Annis. Neurochem Res 1976, 1:403. - 21. Goldstein, I. J., C. E. Hallerman, and E. E. Smith. <u>Biochemistry</u>, 1965, 44:876-883. - 22. O'Connor, D. T., R. P. Frigon, and R. A. Stone. <u>Mol Pharmacol</u>, 1979, 16:529-538. - Watson, D. H., M. J. Harvey, and P. D. G. Dean. <u>Blochem J</u>, 1978, 173:591-596. - 24. Lowe, C. R., D. A. P. Small, and A. Atkinson. <u>Int J Biochem</u>, 1981, 13:33-40. - 25. Lau, E. P. and R. R. Fall. J Chromato, 1981, 205:213-217. - 26. Ikeno, T., S. Hashimoto, H. Kuzuza, and T. Nagatsu. Mol Cell Biochem, 1977 18:117-123. - 27. Rosenberg, R.C. and W. Lovenberg. <u>Essays in Neurochemistry and Neuropharmacology</u>, 1980 John Wiley and Sons, Inc., New York, pp 163-209. - 28. Miras-Portugal, M., D. Annis, and P. Mandel. <u>Biochimie</u> 1975 57:669-675. - 29. Frigon, R. P., D. T. O'Connor, and G. L. Levine. <u>Mol Pharmacol</u> 1981, 19:444-450. #### FIGURE LEGEND - Figure 1. a-methyl-D-mannopyranoside elution of human plasma DBH from CON A-Sepharose. - Figure 2. Elution of human plasma DBH from Trisacryl M-DEAE. - Figure 3. Chromatography of human plasma DBH on Red Sepharose CL-6B. - Figure 4. Chromatography of human plasma DBH on Bio-Gel A-0.5. - Figure 5. Four-thirty percent polyacrylamide gel electrophoresis of human plasma dopamine-β-hydroxylase at different stages of purification. Lane 1, 9-molecular weight standards. Lane 2 Con A-Sepharose eluate, Lane 3 Trisacryl M-DEAE eluate, Lane 4 Red Sepharose CL-6B eluate, Lane 5 first gel filtration (500K dalton peak), Lane 6 first gel filtration (trailing of major DBH activity peak), Lane 7 second gel filtration (500K dalton peak), Lane 8 second gel filtration (45K dalton peak) - Figure 6. Rechromatography of the major DBH activity peak on Bio-Gel A-0.5. - Figure 7. Seven percent SDS-polyacrylamide gel electrophoresis of human plasma dopamine-β-hydroxylase after second gel filtration. Lanes 1, 5, 9, 10 molecular weight standards. Lanes 2, 3, 4 500K dalton peak. Lanes 6, 7, 8 45K dalton peak. 12 *